HDF-EOS Subsetting: HEW and other tools HDF and HDF-EOS Workshop VI San Francisco, CA – December 4-5, 2002 Dr. Sara Graves, Bruce Beaumont, Helen Conover, Matt Smith Presented by Steve Tanner University of Alabama in Huntsville, Information Technology and Systems Center ### Agenda - Subsetting - HDF-EOS Web-based subsetter (HEW) - HEW Subsetting Appliance: Integration with ECS - HSE: A new Subsetting Engine - Software availability options - HEW Demonstration ### Subsetting - Goal: to provide a science data user with only the data they request as quickly as possible. - Benefits science data users and data centers: - reduces analysis time by reducing amount of data - reduces time for data delivery - reduces resources (network, personnel, media, etc.) - Steps: - locate spatial / temporal / spectral area of interest - extract - re-assemble for distribution/use ### Currently Available/Planned Subsetting Applications HDF-EOS Subsetting - HEW | - | Complete System | (available) | |---|----------------------------------|-------------| | - | Subsetting Back-end Only | (available) | | - | SPOT - Subsettability Checker | (available) | | - | Subsetting Center at UAH | (available) | | - | HEW Integration with ECS | (in work) | | - | HEW Subsetting Engine | (in work) | | - | Subsetting as a Web Service | (planned) | | Customized Subsetting | | | | - | MODIS tools | (available) | | - | Coarse-grain SSM/I Subsetter | (available) | | General Purpose Customizable Subsetting | | | | - | Based on ADaM Data Mining Engine | (available) | | - | Subsetting Tool using ESML | (in work) | | | | | - HDF-EOS Web-based Subsetter - Dataset-independent for HDF-EOS files - Optional Front-end/GUI - Uses HTML forms and JavaScript - Back-end - Needs subset criteria and HDF-EOS data - Performs subsetting as a "batch" job - http://subset.org ## HEW Back End - Uses HDF-EOS (and HDF) library - Instructed via a subset criteria file (ODL) - Handles multiple similar files - Handles Swath and/or Grid objects - Unix (SGI & Sun) executables available - Subsetted output files contain: - StructMetadata (HDF-EOS) - ArchiveMetadata* - ProductMetadata (added by HEW ← ODL file) - CoreMetadata* (w/ modified bounding box & time info) - optionally placed in . met file * if present in parent file ## HEW Complete System The User Interface checks the HDF-EOS file and presents the attributes to the user. The user interacts with the browser to specify the subsetting criteria. The User Interface creates the subsetting criteria file. The HEW Back-end uses the subset criteria file with the input HDF-EOS file to create the subset HDF-EOS file. ## HEW Back-end Only A user-supplied program or other application creates the subsetting criteria file. The HEW Back-end uses the subset criteria file with the input HDF-EOS file to create the subsetted HDF-EOS file. ### **Example Subset Criteria File** ``` GROUP = SUBSET PARENT FILE = ("/AQUA/AMSR/AE L2A.hdfeos") LATITUDE RANGE = (35.000000, 40.000000) LONGITUDE RANGE = (-77.000000, -72.000000) EMAIL = "matt.smith@msfc.nasa.gov" MET FILE = YES GROUP = SPOG NAME = "swath 1" TYPE = "SWATH" PARAMETERS = ("89.0V Res.1 TB", "89.0V Res.2 TB") SUBSAMPLING = ("GeoTrack", 2, "GeoXtrack", 1) END GROUP = SPOG END GROUP = SUBSET END ``` ### Similar functionality to HEW back end, but contained within a callable *function* - User application code builds subsetting criteria structure - Subsetting engine function calls user's functions for status and log messages - No e-mail is sent - Beta version and documentation available now - Supports only grid subsetting at this time - BCEA and SOM grids cannot be subsetted yet - Swath subsetting available first quarter 2003 # HEW Subsettable data #### **EOS DATASETS** - Terra - > MODIS - > MOPITT - > ASTER - Aqua - > AMSR-E - > AIRS - Aura - > HIRDLS #### **OTHERS** - TRMM - > TMI - NOAA-15,16 - > AMSU-A - any other HDF-EOS data written with HDF-EOS library subsetting calls in mind ## SPOT - Subsettability "checker" - Displays content/structure of HDF-EOS files - Examines files for subsettability by HEW - Simple command-line interface - Stand-alone operation - v1.4 now available for SGI and Sun - Available at subset.org ## Subsetting Center () Remote user pushes file (or subsetting center could pull file) to subsetting center Remote user interacts with HEW to perform subsetting Remote user pulls file (or subsetting center could push file) to remote site ### Subsetting as a Web Service (Planned) # HSA: HEW Subsetting Appliance - UAH/ITSC has been working with ESDIS, ECS (EOSDIS Core System), and DAACs to incorporate subsetting appliance into the ECS/EOS Data Gateway (EDG) system. - Provides for subsetting as part of ECS automated order filling process. - Infrastructure written by ITSC/UAH to allow other appliances (subsetting, reprojecting, reformatting, etc.) to be added later by other data centers. - EDG v3.4 has basic subsetting options - Testing at NSIDC, operational in Jan '03 - Testing at LPDAAC (EDC) - Testing will begin at GDAAC in '03 - Further enhancements as requested by DAACs # Tools developed for MODIS Scientists - MODIS Land, Quality Assessment - modland subsetter for MODIS gridded data - stitcher pieces together 2 or 4 contiguous MODIS tiles - MODIS Atmosphere - modair specialized subsetter for MODIS swaths ## Subsetting Tool using ESML (in work) For HDF-EOS data not formatted for subsetting: ESML file can be used to correct the semantic tag required to subset HDF-EOS data without the need to recreate the data file Subsetting Algorithm Subsetted Data December 4-5, 2002 **HDF-EOS Workshop VI** ### subset.org The subsetting "portal" is being created for everyone involved in subsetting - ✓ Advertising - √ Forums - ✓ Data - √ Software - √ Glossary - ✓ Tutorials - ✓ Links to specialized subsetters subsetting. reset the form click the "Rese buttor Select the data fields you want to subset. Dimensions listed in *italics* may be subsampled using the form below. - □ Quality flag dimensioned *Track* (varies, 2885–2886) - □ Sun angle dimensioned *Track (varies, 2885–2886)* by *Xtrack (104)* - □ Adjacent rain flag dimensioned Track (varies, 2885–2886) by Xtrack (104) - □ 19-37GHz wind QC flag dimensioned Track (varies, 2885-2886) by Xtrack (104) - □ Surface type dimensioned *Track (varies, 2885–2886)* by *Xtrack (104)* - □ Sea surface temperature dimensioned *Track (varies, 2885–2886)* by *Xtrack (104)* - □ All channels 10m wind speed dimensioned Track (varies, 2885–2886) by Xtrack (104) - □ 19–37GHz 10m wind speed dimensioned Track (varies, 2885–2886) by Xtrack (104) - □ Dolumnar water vapor dimensioned Track (varies, 2885–2886) by Xtrack (104) - Columnar cloud water dimensioned Track (varies, 2885–2886) by Xtrack (104) - □ 19-37GHz rain rate dimensioned Track (varies, 2885-2886) by Xtrack (104) - □ 11GHz rain rate dimensioned Track (varies, 2885–2886) by Xtrack (104) You may subsample along any of the following dimensions by entering a value greater than 1. Note that subsampling will occur on all data fields that share this dimension. Home About HEW Sample data Subset Check Select one of the tabs above to learn more about HEW or the sample datasets or to submit or check on a subsetting job. #### Job Running! Your subsetting job (811280) has been running since 15:36:01 UTC on 2000–09–15 (for about 16 seconds). Sorry, we cannot predict when it might be completed. If you wish to **cancel** the job, click on the button below. CANCEL job 811280 #### Progress so far: - 2000-09-15 15:36:03: EOS/TRMM/TMI/tmi_L2c_2000.253_16024.eos -> <u>811280/tmi_L2c_2000.253_16024.eos</u> (631.3 KB) - 2000-09-15 15:36:05: EOS/TRMM/TMI/tmi_L2c_2000.253_16025.eos -> <u>811280/tmi_L2c_2000.253_16025.eos</u> (710.1 KB) - 2000-09-15 15:36:07: EOS/TRMM/TMI/tmi_L2c_2000.253_16026.eos -> <u>811280/tmi_L2c_2000.253_16026.eos</u> (715.3 KB) - 2000-09-15 15:36:09: EOS/TRMM/TMI/tmi_L2c_2000.253_16027.eos -> <u>811280/tmi_L2c_2000.253_16027.eos</u> (487.0 KB) - 2000-09-15 15:36:11: EOS/TRMM/TMI/tmi_L2c_2000.253_16028.eos -> <u>811280/tmi_L2c_2000.253_16028.eos</u> (236.3 KB) - 2000-09-15 15:36:13: EOS/TRMM/TMI/tmi_L2c_2000.253_16029.eos -> Region or Time not found - 2000-09-15 15:36:15: EOS/TRMM/TMI/tmi_L2c_2000.253_16030.eos -> Region or Time not found You may click on a name to download that file to your workstation via FTP. Note: To force your browser to download the file instead of displaying it, you may have to hold down the shift key while clicking on the file name. Check again This page will automatically refresh every 15 seconds. Version 2.0 (2000–08–01) convright © 2000 by the University of Alahama in Huntsville. All rights reserved Version 2.0 (2000-08-01) copyright © 2000 by the University of Alabama in Huntsville. All rights reserved.